Pre-Hospital Stroke Care: Bringing It To The Street

by Bob Atkins, NREMT-Paramedic AEMD, EMS Director

Bedford Regional Medical Center

Overview/Objectives

- Explain the reasons or rational behind the importance of pre-hospital stroke identification.
- Review the current system of EMS in Indiana.
- Review proposed Stroke: Pre-Hospital Protocol.

Statistics

- 795,000 people experience a stroke each year
- 610,000 are first attacks
- In the United States, 1 stroke every 40 seconds
- 55,000 more women than men have a stroke
- 87% are ischemic, 10% are intracerebral, and 3% are subarachnoid
- Number one cause of disability

Heart Disease and Stroke Statistics – 2009 Update AHA

Pre-Hospital Role

- First contact
- Dispatch
- Phone Instruction
- **EMS**
- Difficulties

2006-2007 Assessment

- Received approximately 30%
- Represents 55 0f our 92 counties
- Represents 42% of the runs reported in Indiana in 2007
- New Stroke onset accounts for 4.2%

Concerns

- Emergent Responses Yes 96% No 3%
- Are Dispatchers trained to identify stroke symptoms by phone? Yes 51% No 39% Unknown 3%
- Timeliness of hospital notification/protocol Yes 51% No 46%
- Use of some form of thrombolytic checklist in the field Yes 24% No 77%

The Question

- What is needed to improve stroke care?
- Public Education
- Good Training Resources
- More access to specialty care
- Identification of area hospitals as Stroke Centers
- EMS Commission approved and/or standard protocols

2008 Legislation

(2) Develop a standardized stroke template checklist for emergency medical services protocols to be used statewide

(3) Develop a thrombolytic checklist for emergency medical services personnel to use

Indiana EMS

- Reviewed protocols
- 5 EMS levels of certification
- **Medical Directors**
- **EMS Commission**

STROKE "BRAIN ATTACK"

Initial Assessment Routine Patient Care Assess and Maintain Airway, Breathing, and Circulation

> Administer oxygen: as needed to treat shortness of breath to maintain oxygen saturation of ≥ 93 %

- *Perform Cincinnati Stroke Scale. Obtain Information on the following:
 - Time patient last seen normal/onset of symptoms
 - Any noted seizure activity
 - Past medical history

Advanced/ALS Providers: Initiate IV of normal saline

Monitor patient's condition

Obtain blood sample, if possible Check blood glucose (Consider treatment if < 60 mg/dl)

Monitor patient's heart rhythm (Consider 12 LEAD)

Position to protect any deficits Initiate prompt transport Contact receiving facility as soon as possible (once stroke is confirmed)

Transport with caregiver or obtain contact (cell) number, if possible

TRANSPORT SAFELY REASSURE and SUPPORT ENROUTE

*THE CINCINNATI STROKE SCALE

FACIAL DROOP (Patient shows teeth or smiles)

Normal: Both sides of face move equally

first attempt.

Abnormal: One side of face does not move as well as the other

ARM DRIFT (Patient closes eyes and extend both arms straight out for 1 seconds.)

Normal: There is no drift at all or both arms drift the same

Abnormal: One arm drifts/moves down compared to the other arm or one arm noticeably weaker than the other.

SPEECH (Score first attempt: Patient repeats, e.g. "You can't teach an or dog new tricks.") Normal: The Patient says the correct words with no slurring of words on

Abnormal: The patient slurs words, says the wrong words or is unable to speak on first attempt

Thrombolytic Contraindications

- History of Stroke or TIA
- Active internal bleeding
- Uncontrolled hypertension

History of bleeding disorder

- Intracranial/Spinal surgery
- History of aneurysm
- History of trauma or surgery in last 2 weeks
- Pregnancy
- Previous thrombolytic use
- Anticoagulant use

Suspected Stroke/CVA/TIA

Signs & Symptoms may include: altered mental status, impaired speech (aphasia or dysarthria), confusion, agitation, uncoordinated movement or gait disturbance, severe headache, one-sided weakness (hemiparesis), one-sided paralysis (hemiplegia), high blood pressure (hypertension), lethargy, stupor, coma, seizures, vision disturbances, unevenly dilated pupils.

First Responder

- 1.Provide routine medical care
- 2.Provide oxygen
- 3. Support ABCs as needed
- 4. Perform Cincinnati Stroke Scale
- 5. Obtain time of onset or time last known well
- 6.Obtain cell phone # from witness and/or relative/POA

EMT-Basic

- 1.All the above
- 2.Do not delay transport
- 3. Transport witness or relative/POA with patient, if possible
- 4.Enroute maintain oxygen saturation at ≥ 93%
- 5. Contact receiving facility as soon as possible of possible stroke patient transport

EMT-Basic Advanced

- 1.All the above
- 2.Enroute initiate IV(do not delay transport)
- 3.Obtain EKG
- 4. Enroute obtain blood glucose level

EMT-Intermediate

- 1.All the above
- 2. Enroute consider treatment of hypoglycemia if glucose \leq 60mg/dl

EMT-Paramedic

- 1.All the above
- 2. Enroute Consider 12 LEAD EKG (do not delay transport)
- 3.Do not treat hypertension
- 4. Contact Medical Control for additional orders as needed

	Suspected Stroke/CVA/TIA	
History Previous CVA, TIA Previous cardiac/vascular surgery Associated Diseases: diabetes, hypertension, CAD Atrial fibrillation Medications (blood thinners) History of trauma	Signs and Symptoms Altered Mental Status Weakness / Paralysis Vision disturbances Impaired speech (aphasia or dysarthria) Syncope Vertigo / Dizzyness Vomiting Headache Seizures Respiratory pattern change Hypertension / Hypotension	Differential Diagnosis Altered Mental Statu TIA Seizure Hypoglycemia Stroke Tumor Trauma

Procedures:

- 1. Initial Assessment.
 - Level of consciousness
 - Vitals (blood pressure, pulse, respirations)
 - Assess and maintain airway, breathing, and circulation
- 2. Provide oxygen as clinically indicated (maintain oxygen saturation $\geq 93\%$).
- 3. Cardiac Monitor, treat rhythm as clinically indicated.
- 4. Perform Cincinnati Stroke Scale (CSS).
- 5. If CSS positive for stroke, limit scene time to 10 minutes and notify receiving facility as soon as possible.
- 6. Initiate IV enroute per protocol.
- 7. Check blood glucose enroute and consider treatment if \leq 60 mg/dl with Glucagon if no IV or 50 % Dextrose.
- 8. Perform 12 LEAD EKG enroute.
- 9. TIME IS CRITICAL Do not delay transport.
- 10. Notify receiving facility or Medical Control of any changes.

Critical:

- Special attention should be given to determining the time of onset of symptoms or establishing when patient
 was last seen normal.
- Transport with caregiver or obtain contact (cell) number, if possible.
- Stroke treatment is time dependent any possible stroke patient should be transported to the closest appropriate facility as soon as possible.
- Elevating the head of cot 15 to 30 degrees may facilitate venous drainage and help reduce ICP.

Emergency Medical Services THROMBOLYTIC ELIGIBILITY CHECKLIST STROKE

Patient Name:	Date:			
Time Signs & Symptoms began:				
If < 3 hours, continue:				
	YES	NO		
Systolic BP > 180 mm Hg.			1	
Diastolic BP < 110 mm Hg.			1	
Active internal bleeding or small bleeding disorder?			1	
History of CVA or CNS disease?			1	
Known/suspected pregnancy, recent OB delivery?			1	
Age > 75?			1	
Receiving anticoagulants – e.g., Coumadin, Plavix, Lovenox?	<u> </u>		1	
Surgery or significant trauma in past 2 weeks?			1	

Time of EMS arrival on scene: _____

Signature: _____

Emergency Medical System

- a) Recognition
- 1) Dispatch
- (a) Should be able to recognize suspicious complaints as possible

stroke symptoms

- Confusion
- Weakness
- Falling
- Dizziness
- (b) Should communicate possibility of stroke to emergency personnel in field

- 2) On-site
- (a) Cincinnati pre-hospital stroke scale
- Language
- Facial weakness
- Arm weakness (drift)
- (b) Awareness of other conditions similar to stroke
- Seizure
- Hypoglycemia
- Hyperventilation
- b) Management

- 1) On-site
- (a) Check vital signs
- (b) Intervene with any life threatening conditions
- (c) Consider oxygen administration if oxygen saturation is less the 93%
- (d) Obtain History
- Time of onset
- Type of onset: gradual vs. abrupt
- Onset while awake or asleep
- Duration of symptoms
- Nature of symptoms

- 2) Transport
- (a) As soon as possible
- (b) Start intravenous access
- (c) Nothing by mouth
- (d) Contact ER destination and notify nature of problem and
 - estimated time of arrival
- (e) Check blood sugar by finger stick
- (f) Place patient on cardiac monitor

- 3) Transfer to ER care
- (a) Provide clinical information
- Time of symptom onset
- Symptoms
- Findings of examination
- (b) Provide medication list

Questions

Indiana Stroke Prevention Task Force

Robert Atkins

EMS Director

Bedford Regional Medical Center

ratkins@brmchealthcare.com

(812)275-1200 ext. 2370